Coastal ecosystem responses to influences from land and sea

US Geological Survey

Alaska Science Center

J.L. Bodkin, C. Zimmerman, D. Douglas

C. Kolden, V. vonBiela

Western Ecological Research Center

A.K. Miles, L. Bowen, M.T. Tinker, W.M. Perry, R. Lugo,

J. Yee

Western Fisheries Research Center
L. Thorsteinson, D. Reusser, J. Saarinen


Coastal ecosystem responses to influences from land and sea

Mike Murray, Monterey Bay Aquarium

Seth Newsome, Univ. of Wyoming

Linda Nichol, DFO Canada

Shawn Larson, Seattle Aquarium

Heather Coletti, National Park Service

North Pacific Research Board Exxon Valdez Oil Spill Trustee Council USFWS

California Dept. Fish and Game California Coastal Conservancy


Pacific Nearshore Project

The Question:

What factors are contributing to the status and trends of contemporary sea otter populations, and by extension to nearshore ecosystems more generally?


Status of the sea otter and coastal marine ecosystems

▲ Trends in abundance span wide range, many diminished, few increasing at Rmax


Some populations exhibit divergent trends within (core and periphery sub-populations)


▲ Influences in the Nearshore (various sources and scales)

Density dependent factors
Watershed influences
Oceanic influences

▲ Pacific Nearshore Project


A Swim through the Nearshore

Density Dependent Effects

Conceptual design

Diet and nutrition

Energy recovery
Time budgets
Health &
Body condition

Density Independent

Marine
productivity
Growth
increments
Satellite imagery
Ocean. stations


Sea otter population status and trend


Gene expression

Disease
Contaminants
Parasites
Thermal stress


Density Independent


Watershed
inputs
Human density
Modified
habitat
Industrialization


Ocean Processes: Marine productivity


Ocean productivity (chlorophyll) in the nearshore, March vs May (from Pirhala et al. 2009)


Nearshore derived primary production


Estimates of productivity and oceanic and kelp derived carbon


Two Nearshore Residents


Stable Isotope analysis: otters and fish


Watershed Geoaccounting

OUTPUT


Discharge: 156 m³ / s

Lead: 0.03 kg

Phosphorous: 0.156 kg

Nitrogen: 0.468 kg

Suspended Sediment: 125 kg


Prince William Sound Site


Monterey Site


The Science in Monitoring

▲ Sea otter population LTM

▲ Sea otter diet LTM

▲ Retrospective LTM

Remotely Sensed LTM


